

 urząd miejski wrocławia	Wymagania techniczne na linie MSRK dla kabli światłowodowych - projektowanie sieci MSRK	
	ZN-UMWR-002.V001	
	Wprowadzona:	Zarządzenie nr 9/07 Prezydenta Wrocławia z dnia 5 marca 2007
	Data wprowadzenia:	5 marca 2007
	Zmodyfikowana:	
Data modyfikacji:		

Spis treści

1. ZAKRES WYMAGAŃ.....	4
2. KLASYFIKACJA I OZNACZENIA BUDOWLI MSRK.....	4
3. WYMAGANIA PODSTAWOWE NA LINIE I BUDOWLE MSRK.....	4
3.1. Układ i podstawowe funkcje MSRK.....	4
3.2. Linie MSRK.....	5
3.3. Budowle MSRK.....	6
4. WYMAGANIA TECHNICZNE NA CIĄGI RUR ULICZNE (CRU).....	6
4.1. Struktura i oznaczenie ciągów CRu.....	6
4.2. Materiały do budowy ciągów CRu.....	6
4.2.1. Rury RSz (ziemne).....	6
4.2.2. Osprzęt rur RS.....	7
4.3. Konstrukcja ciągów CRu.....	7
4.4. Usytuowanie i zabezpieczenia ciągów CRu.....	7
4.4.1. Zasady ogólne.....	7
4.4.2. Dostępność terenów dla ciągów CRu.....	7
4.4.3. Usytuowanie ciągów CRu w chodniku ulicy.....	8
4.4.4. Usytuowanie ciągów CRu w trawniku ulicy.....	8
4.4.5. Usytuowanie ciągów CRu w pasie drogowym.....	9
4.4.6. Usytuowanie ciągów CRu w polu.....	9
4.4.7. Usytuowanie ciągów CRu na mostach, wiaduktach i w tunelach.....	9
4.4.8. Ciągi CRu na zbliżeniach z liniami kolejowymi i tramwajowymi.....	9
4.4.9. Ciągi CRu na zbliżeniach i skrzyżowaniach z rurociągami do przesyłania płynów lub gazów.....	10
4.4.10. Ciągi CRu na zbliżeniach z rurociągami w tunelach instalacyjnych.....	10
4.4.11. Ciągi CRu na zbliżeniach z terenami wodnymi (wodami).....	11
4.4.12. Ciągi CRu na zbliżeniach z liniami elektroenergetycznymi.....	11
4.4.13. Ciągi CRu na zbliżeniach z pozostałymi obiektami uzbrojenia terenowego.....	12
5. WYMAGANIA NA CIĄGI RUR PRZEPUSTOWE (CRP).....	12
5.1. Struktura i oznaczenie ciągów rur CRp.....	12
5.2. Materiały do budowy CRp.....	12
5.2.1. Rury ROp.....	12
5.2.2. Rury RSw.....	12
5.2.3. Osprzęt rur.....	12
5.3. Konstrukcja ciągów CRp.....	13
5.4. Usytuowanie ciągów CRp.....	13
5.4.1. Wymagania ogólne.....	13
5.4.2. Ciągi CRp na skrzyżowaniach z jezdniami ulic i dróg.....	14
5.4.3. Ciągi CRp na skrzyżowaniach z liniami kolejowymi i tramwajowymi.....	14
5.4.4. Ciągi CRp na skrzyżowaniach z rurociągami do przesyłania płynów lub gazów.....	17

5.4.5. Ciągi CRp na skrzyżowaniach z rurociągami w tunelach instalacyjnych	18
5.4.6. Ciągi CRp na skrzyżowaniach z terenami wodnymi (wodami).....	19
5.4.7. Ciągi CRp na skrzyżowaniach z liniami elektroenergetycznymi	21
5.4.8. Ciągi CRp na skrzyżowaniach z pozostałymi obiektami uzbrojenia terenowego.....	21
5.5. Podstawowe zasady projektowania ciągów przepustowych CRp	21
6. CIĄGI RUR WPROWADZENIOWE (KANALIZACJA WPROWADZENIOWA) (CRW)	22
7. CIĄGI RUR WEWNĄTRZBUDYNKOWE (CRB).....	23
8. STUDNIE KABLOWE (SK).....	23
8.1. Zalecane studnie SK	23
8.2. Materiały	24
8.3. Usytuowanie studni SK.....	24
9. SZAFY KABLOWE (SZK).....	25
9.1. Zalecane szafy SzK	25
9.2. Materiały	25
9.3. Usytuowanie szaf SzK.....	25
10. WYMAGANIA NA DOKUMENTACJĘ INWESTYCYJNO-PROJEKTOWĄ.....	26
10.1. Wymagania ogólne.....	26
10.1.1. Przygotowanie inwestycji	26
10.1.2. Projektowanie inwestycji.....	26
10.2. Wymagania szczegółowe	26
10.2.1. Wniosek Inwestycyjny (WI)	26
10.2.2. Dane programowe (DP)	26
10.2.3. Wybór jednostki projektowej.....	26
10.2.4. Koncepcja Programowo-Przestrzenna (KPP)	26
10.2.5. Projekt Techniczny (PT)	29
10.2.6. Badania i odbiór projektu PT	35
10.2.7. Pozwolenie na budowę	35

1. Zakres wymagań

Dokument zawiera **Wymagania Techniczne** na linie Miejskiej Sieci Rurociągów Kablowych (MSRK), projektowane i budowane w celu utworzenia sieci MSRK Wrocławia jako infrastruktury miejskiej dla kabli światłowodowych Urzędu Miejskiego oraz kabli innych organizacji.

2. Klasyfikacja i oznaczenia budowli MSRK

CR - ciąg rur

CRp – ciąg rur przepustowy:

CRp1 - ciąg rur przepustowy typ 1,

CRp2 - ciąg rur przepustowy typ 2,

CRu – ciąg rur uliczny:

CRu1 - ciąg rur uliczny typ 1,

CRu2 - ciąg rur uliczny typ 2,

PS – przyłącze sieci MSRK do punktu (użytkownika) końcowego

PS1 – ciąg PS typ1,

PS2 – ciąg PS typ2,

SK - studnia kablowa

SzK - szafa kablowa

3. Wymagania podstawowe na linie i budowie MSRK

3.1. Układ i podstawowe funkcje MSRK

Podstawową funkcją sieci MSRK jest stworzenie podziemnej infrastruktury liniowej służącej do prowadzenia wielowłóknowych kabli światłowodowych stanowiących warstwę fizyczną (medium transmisyjne) dla Miejskiej Sieci Komputerowej Wrocławia (MAN Wrocław). Elementy sieci oraz instalacje powinny zapewniać trwałość i funkcjonalność sieci przez okres 30 lat. Sieć MSRK powinna umożliwiać zaciąganie i wyciąganie kabli światłowodowych z rurociągów przez cały okres eksploatacji. Dla zapewnienia długotrwałej sprawności i funkcjonalności rurociągi kablowe powinny być szczelne w każdym punkcie, niedostępne dla zanieczyszczeń stałych i płynnych zarówno w czasie budowy, jak i eksploatacji. Dotyczy to wszystkich ciągów zajętych dla kabli oraz ciągów pustych.

Sieć MSRK (sieć linii MSRK) ma odpowiadać sieci głównych ulic miasta.

Zalecany układ MSRK (rys. 3-1):

1) co najmniej dwa pierścienie koncentryczne zbudowane w oparciu o ciągi rurowe CRu1 i

CRp1, w tym:

- pierścień centralny otaczający stare miasto oraz

- pierścień zewnętrzny;
- 2) możliwie mała liczba przejść przez ciekły wodne i tereny kolejowe zbudowanych w oparciu o ciągi rurowe CRp2;
- 3) studnie kablowe tylko na końcach przepustów pod ulicami i innymi przeszkodami terenowymi, na rozgałęzieniach oraz w miejscach gdzie występuje potrzeba ulokowania studni zaciągowej;
- 4) studnie SKO-1 w miejscach odgałęzień do użytkowników.

Sieć MSRK powinna, zależnie od potrzeb, stanowić bezpieczne miejsce (infrastrukturę miejską) dla 4 lub 7 kabli OTK (kable światłowodowe) o średnicy do 20 mm w tym:

- 1) kabli OTK Urzędu Miasta,
- 2) kabli OTK uzupełnianych w przyszłości.

3.2. Linie MSRK

- 1) Linie umożliwiające spełnienie wymagań użytkowych określonych w p. 3.1. Układ i podstawowe funkcje MSRK.
- 2) Linie projektowane i budowane zgodnie z rozporządzeniem Ministra Infrastruktury określonym w Części 1 Wymagań p. 2 Normy prawne i techniczne
- 3) Studnie kablowe sytuowane tak, aby było możliwie łatwe wykonanie ich połączenia ze studniami istniejącej kanalizacji.
- 4) Zalecana budowa linii MSRK w powiązaniu z wszelkimi budowami, przebudowami i remontami ulic oraz wszelkiej infrastruktury liniowej (gaz, woda, ścieki, ciepło, energia elektryczna).
- 5) Wszystkie linie MSRK powinny być zbudowane z ryflowanych (rowkowanych) rur RHDPE32/2,9.
- 6) Projektować doprowadzenia kanalizacji do WSM minimum z dwóch stron. Zasadą jest minimalizacja długości wspólnej trasy ostatniego odcinka kanalizacji kablowej pomiędzy studnią stacyjną a komorą kablową (lub pomieszczeniem urządzeń telekomunikacyjnych). Zaleca się, aby ta odległość nie przekraczała 10 m.
- 7) Poszczególne rury ciągu CR powinny być oznaczone unikalnym kolorem w celu identyfikacji rury w ciągu na całej długości pomiędzy węzłami WSM ,
- 8) Rury CR powinny zachowywać ciągłość i wykazywać pneumatyczną szczelność na odcinkach pomiędzy studniami złączowymi SKz,
- 9) Połączenia rur CR mogą być wykonywane wyłącznie w studniach kablowych SK za pomocą odpowiednich złączek skręcanych, przy czym należy zawsze dążyć do tego by odcinki bez złączy były jak najdłuższe,
- 10) W miarę możliwości należy wykorzystywać istniejącą należącą do Inwestora kanalizację pierwotną wykonaną z rur o średnicy 110 mm.

3.3. Budowle MSRK

- 1) Ciągi CRu (uliczne) i przyłącza do WSM zawierające 4 (typ 1 – CRu1) lub 7 rur (typ 2 CRu2) RHDPE32/2,9.
- 2) Ciągi CRp1 (przepustowe, typ 1) złożone z rury przepustowej RHDPEp110/6,3 zawierającej wiązkę 4 rur RHDPE32/2,9 i ciągi CRp2 (przepustowe, typ 2) złożone z rury przepustowej RHDPEp125/7,1 zawierającej wiązkę 7 rur RHDPE32/2,9, lub przyłącza sieciowe PS do punktów końcowych zawierające 2 rury RHDPE32/2,9,
- 3) Ciągi CRp zakończone na obu końcach studniami kablowymi typu SKO–2 lub SKO–6 (w przypadku lokowania w studni więcej niż dwóch złączy i zapasów kabli OTK). Ewentualnie studnia lub szafa dodatkowa, usytuowana w dogodnym miejscu i połączona odpowiednimi rurami ze studnią kończącą ciąg CRp.
- 4) Ciągi CRu kończone w zasadzie w studniach na końcach ciągów CRp. Na odcinkach ciągów CRu o długości większej niż 200m, dodatkowe studnie zaciągowe typu SKO–2, sytuowane w dogodnym miejscu. Dla odcinków prostoliniowych i o łagodnych łukach odległość pomiędzy studniami może zostać zwiększona do 500m.
- 5) W miejscach odgałęzień do punktów końcowych studnie typu SKO–1.
- 6) Odcinki wewnątrzbudynkowe z rur RS trudnopalnych i bezhalogenowych.
- 7) Końce rur RS puste lub zawierające kabel – uszczelnione uszczelką gumową łatwą w demontażu zapewniającą szczelność pneumatyczną i wodoszczelność CR. Nie dopuszcza się uszczelniania końców rur RS za pomocą pianki poliuretanowej lub podobnych materiałów.
- 8) Taśma ostrzegawcza umieszczana nad ciągami CRu w połowie głębokości ich ułożenia.
- 9) Złącza kabli OTK w zasadzie wyłącznie w punktach rozgałęziania tych kabli (złącza rozgałęźne) umieszczane w studniach SKO–2, SKO–6 lub w szafach SzK. Studnie kablowe złączowe SKz lokalizować w miejscach łatwo dostępnych dla służb utrzymaniowych (łatwy dojazd pojazdu technicznego w bezpośrednie sąsiedztwo złącza lub zapasu).
- 10) Studnie i szafy zabezpieczone przed dostępem osób nieuprawnionych zamkami z niestandardowymi wkładkami patentowymi (kodowanie klucza unikalne dla Inwestora).

4. Wymagania techniczne na ciągi rur uliczne (CRu)

4.1. Struktura i oznaczenie ciągów CRu

- 1) **4x32** – ciąg CRu1 złożony z czterech rur RHDPE32/2,9,
- 2) **7x32** – ciąg CRu2 złożony z siedmiu rur RHDPE32/2,9.

4.2. Materiały do budowy ciągów CRu

4.2.1. Rury RSz (ziemne)

- 1) Wymiary (średnica zewnętrzna/grubość ścianki): 32/2,9 mm.
- 2) Wewnętrzna powierzchnia rury rowkowana (ryflowana).
- 3) Oznaczenie: RSz32/2,9 – rura (R) światłowodowa (S), ziemna (z), o średnicy 32 mm (32) i

grubości ścianki 2,9 mm (2,9).

- 4) Rura w zwoju lub na bębnie z końcami uszczelnionymi pyłoszczelnie.
- 5) Rury powinny być dostarczane na bębnach w odcinkach 1000-2000 m.
- 6) Rury powinny być koloru czarnego bez widocznych plam i smug, wyróżnione czterema podwójnymi paskami barwnymi o szerokości około 5 mm równomiernie rozłożonymi na obwodzie.
- 7) Dopuszczalne kolory: czerwony, niebieski, zielony, żółty
- 8) W wiązce powinny występować cztery rury w różnych kolorach.
- 9) Na rurach, co 1 metr powinny być napisy identyfikujące producenta i oznaczające inwestora:
Urząd Miejski Wrocławia.

4.2.2. Osprzęt rur RS

1) Złączki rur (ZRs)

- skręcane, wodoszczelne

2) Uszczelki końców rur (UR)

- wodoszczelne, mechaniczne, wielokrotnego użytku; dopuszczalne uszczelki z gumy butylowej wykonywane w studniach na placu budowy.

4.3. Konstrukcja ciągów CRu

- 1) Rury RS złożone w ściśle wiązki, związane opaskami samozaciskowymi posiadającymi odpowiednie certyfikaty do układania w ziemi, w odstępach nie większych niż 2 m.
- 2) Zalecane odcinki rur RS od studni do studni bez złązek.
- 3) Wiązka rur RS ułożona w możliwie prostej linii przysypana warstwą ziemi przesianej o grubości nie mniejszej niż 10 cm.
- 4) Minimalny promień łuku ułożenia rur RS nie powinien być mniejszy niż 5m.
- 5) Głębokość ułożenia oraz zabezpieczenia ciągów CRu przy różnych usytuowaniach określone w p. 4.4.

4.4. Usytuowanie i zabezpieczenia ciągów CRu

4.4.1. Zasady ogólne

Przebieg ciągu CRu powinien być wybrany w ten sposób, aby liczba miejsc kolizyjnych z innymi urządzeniami uzbrojenia terenowego była jak najmniejsza, a jednocześnie, aby ciąg CRu przebiegał możliwie blisko istniejącej telekomunikacyjnej kanalizacji kablowej.

4.4.2. Dostępność terenów dla ciągów CRu

Dostępność terenów dla ciągów CRu linii MSRK wynika głównie z postanowień miejscowego planu zagospodarowania przestrzennego. Decyzje o warunkach zabudowy i zagospodarowania terenu są samodzielnymi decyzjami miejscowych organów samorządowych, którym powinno zależeć na zbudowaniu jak najpełniejszej infrastruktury technicznej sieci telekomunikacyjnej.

W miejscowościach, w których już istnieje znaczące uzbrojenie techniczne w postaci różnych sieci podziemnych (gazociągi, wodociągi, sieci kablowe elektroenergetyczne, telekomunikacyjne itp.), pozyskanie terenów dla ciągów CRu może być ograniczone w sposób naturalny przepisami techniczno-budowlanymi, a zwłaszcza koniecznością sytuowania poszczególnych ciągów w odległościach zapewniających prawidłową i bezpieczną budowę i eksploatację poszczególnych budowli liniowych. W takich sytuacjach należy starać się projektować trasy ciągów CRu przez tereny mniej uzbrojone.

Należy mieć na uwadze, że zgodnie z ustawą o zagospodarowaniu przestrzennym (Ustawa z dn. 7.07.1994 r. - tekst jednolity Dz.U. nr 15, poz. 139 z 1999 r.), decyzję o warunkach zabudowy i zagospodarowania może uzyskać dla tego samego terenu większa liczba inwestorów, ale budować może tylko ten, który uzyskał pozwolenie na budowę. Dla pozostałych inwestorów wydaje się w tym momencie decyzję o wygaśnięciu decyzji o warunkach zabudowy i zagospodarowania terenu. Stąd też w warunkach konkurencji w zabiegach o budowę wszelkiej infrastruktury coraz bardziej liczy się sprawność w organizacji przygotowań do realizacji inwestycji.

Jeśli kanalizacja kablowa ma być budowana na nieruchomościach niebędących własnością Skarbu Państwa lub gmin, to należy dołożyć maksimum starań o polubowne zawarcie stosownych umów z właścicielami nieruchomości, tak, aby nie trzeba było uciekać się do procedur wywłaszczeniowych.

4.4.3. Usytuowanie ciągów CRu w chodniku ulicy

Zasadą jest, aby ciągi CRu były projektowane, w miarę możliwości, w sąsiedztwie ciągów telekomunikacyjnej kanalizacji kablowej innych operatorów ze względu na wymaganą łatwość wzajemnych powiązań eksploatacyjnych tych sieci.

Szczegółowe usytuowanie wynika z przeprowadzonych uzgodnień dokonywanych stosownie do procedur opracowania i zatwierdzania projektu budowlanego i musi uwzględniać istniejące i projektowane usytuowanie elementów innych ciągów uzbrojenia terenu.

4.4.4. Usytuowanie ciągów CRu w trawniku ulicy

Przy projektowaniu ciągów CRu w trawniku ulicy obowiązują zasady dotyczące sąsiedztwa tych ciągów z ciągami telekomunikacyjnej kanalizacji kablowej operatorów. W szczególności usytuowanie ciągów CRu w trawniku wynika ze szczegółowych uzgodnień m. in. z odpowiednim zarządem zieleni.

Dopuszcza się ułożenie ciągu CRu w pasie rozdzielającym jezdnie drogi (ulicy) dwujezdniowej po uzgodnieniu z Inwestorem.

4.4.5. Usytuowanie ciągów CRu w pasie drogowym

Ciągi rur w pasie drogowym powinny być usytuowane możliwie blisko ciągów telekomunikacyjnej kanalizacji kablowej operatorów oraz w odległościach, jeżeli szczegółowe uzgodnienia nie stanowią inaczej:

- 1 m od zewnętrznej krawędzi rowu odwadniającego lub linii podstawy nasypu,
- 1 m na zewnątrz od krawędzi jezdni, jeśli istnieje konieczność usytuowania ciągu CRu w koronie drogi,
- 0,5 m od krawędzi jezdni w chodniku lub pasie zieleni (jeżeli istnieje chodnik lub pas zieleni).

Szczegółowe usytuowanie wynika z przeprowadzonych uzgodnień dokonywanych stosownie do procedur opracowania i zatwierdzania projektu budowlanego i musi uwzględniać istniejące i projektowane usytuowanie innych ciągów uzbrojenia terenu oraz lokalizację elementów urządzenia terenu, w tym -szczegółowe uzgodnienia z odpowiednim zarządcą drogi.

4.4.6. Usytuowanie ciągów CRu w polu

Ciągi rur w polu powinny być usytuowane możliwie blisko telekomunikacyjnej kanalizacji kablowej operatorów, jeśli taka kanalizacja (sieć) na projektowanym odcinku linii MSRK występuje.

Szczegółowe usytuowanie wynika z przeprowadzonych uzgodnień dokonywanych stosownie do procedur opracowania i zatwierdzania projektu budowlanego i musi uwzględniać istniejące i projektowane usytuowanie innych ciągów uzbrojenia terenu oraz lokalizację elementów urządzenia terenu, w tym szczegółowe uzgodnienia z odpowiednim zarządcą drogi.

4.4.7. Usytuowanie ciągów CRu na mostach, wiaduktach i w tunelach

Na przejściach ciągów CRu przez mosty i wiadukty ciągi te powinny być ułożone w kanałach, na pomostach lub na specjalnych konstrukcjach wsporczych.

Przy przejściu lub zejściu z mostu lub wiaduktu do ziemi ciąg CRu powinien być wykonany z modułów w rurach osłonowych.

Ciąg CRu w tunelu może być prowadzony w dowolnej odległości od kabli elektroenergetycznych, jednak pod warunkiem wyraźnego, niezawodnego wyróżnienia go od ciągów tych kabli i ciągów innych urządzeń biegnących w tunelu.

Ze względu na wzmożone zagrożenie pożarowe występujące w tunelu - ciąg CRu powinien być wykonany z rur trudnopalnych bezhalogenowych.

4.4.8. Ciągi CRu na zbliżeniach z liniami kolejowymi i tramwajowymi

W wypadku równoległego usytuowania trasy ciągu CRu wzdłuż linii kolejowej lub tramwajowej powinny być zachowane co najmniej następujące odległości poziome:

- 1 m od zewnętrznej krawędzi rowu odwadniającego biegnącego wzdłuż torowiska,
- 3 m od skrajnej szyny toru kolejowego lub tramwajowego, przy braku lub oddaleniu od

torowiska rowów odwadniających.

Ciąg CRp należy prowadzić jak najbliżej pasa wyłączenia linii kolejowej.

4.4.9. Ciągi CRu na zbliżeniach i skrzyżowaniach z rurociągami do przesyłania płynów lub gazów

Zasady ogólne

Zbliżenia ciągów CRu z rurociągami do przesyłania płynów lub gazów powinny być tak wykonane, aby nie dopuścić do:

- przedostawania się płynów lub gazów do rur w ciągach CRu,
- podwyższenia temperatury kabla światłowodowego o więcej niż 5°C,
- uszkodzenia mechanicznego rur tworzących ciągi CRu i kabli przy pracach konserwacyjnych i budowlanych na usytuowanych w bezpośrednim sąsiedztwie ciągu CRu do przesyłania płynów i gazów.

Przy zbliżeniach ciągów CRu do gazociągów powinny być zachowane odległości wynikające z odpowiednich Polskich Norm, stosownie do nadciśnienia nominalnego gazociągu.

W razie zbliżenia ciągu CRu do rurociągów i urządzeń podziemnych służących do przesyłania płynów lub gazów powinny być zachowane następujące odległości podstawowe między nimi:

- | | |
|---|-------|
| – od wodociągu magistralnego | 1,0 m |
| – od wodociągu rozdzielczego | 0,5 m |
| – od ciepłociągu parowego | 2,0 m |
| – od ciepłociągu wodnego | 1,0 m |
| – od ropociągu lub rurociągu dla innych płynów technicznych | 8,0 m |

W wypadkach, gdy niemożliwe jest wzajemne usytuowanie ciągów CRu oraz urządzeń podziemnych do przesyłania płynów lub gazów w odległościach wyżej wymienionych, dopuszcza się zmniejszenie tych odległości do połowy, pod warunkiem zastosowania zabezpieczeń specjalnych na ciągu CRu, a poniżej połowy - pod warunkiem zastosowania zabezpieczeń szczególnych. Odległości zmniejszone nie mogą być jednak mniejsze, niż 25% odległości podstawowej.

Zabezpieczenie specjalne ciągu CRu polega na zastosowaniu modułów zawierających rury przepustowe. Zabezpieczenie szczególne polega na oddzieleniu ciągu CRu za pomocą przegrody betonowej.

4.4.10. Ciągi CRu na zbliżeniach z rurociągami w tunelach instalacyjnych

Należy unikać wzajemnego krzyżowania się ciągów CRu z innymi rurociągami w tunelach instalacyjnych.

W tunelach instalacyjnych, w których bieżą wodociągi, przewody wentylacyjne, kanalizacyjne (kanalizacji ściekowej), gazociągi, ale o ciśnieniu nieprzekraczającym 50 kPa, można prowadzić

ciągi CRu pod warunkiem, że odstęp między nimi a innymi rurociągami **prowadzonymi** równolegle kablami nie będzie mniejszy niż 0,3 m. Ciąg CRu powinien być oznakowany za pomocą przywieszek identyfikacyjnych, które powinny być umieszczone na rurach ciągu MSRK, w każdej studni kablowej (1 lub 2 sztuki na każdej rurze, stosownie do potrzeb), w kanałach i tunelach - na każdej rurze w odstępach co najwyżej 5 m.

Dopuszcza się również prowadzenie ciągów CRu w tunelach instalacyjnych, w których bieżą ciepłociągi, pod warunkiem, że odstęp między nimi a ciągiem CRu nie będzie mniejszy niż 0,6 m. Ciągi CRu należy układać na ścianach i stropach albo na konstrukcjach wsporczych. Ciągi CRu układane na ścianach i stropach nie powinny do nich bezpośrednio przylegać. Odległość między ciągiem CRu i podłożem powinna wynosić co najmniej 0,01 m.

Nie zaleca się instalować ciągów CRu w tunelach, gdzie temperatura przekracza:

- 45°C w wypadku występowania zagrożeń mechanicznych, tj. gięcia lub drgań,
- 60°C w wypadku braku zagrożeń mechanicznych.

W zależności od stopnia zagrożenia pożarowego ciąg CRu powinien być wykonany z rur trudnopalnych bezhalogenowych.

4.4.11. Ciągi CRu na zbliżeniach z terenami wodnymi (wodami)

Ciąg CRu wzdłuż wód powierzchniowych należy lokalizować w takiej odległości, aby przy najwyższym stanie wód nie następowało podmywanie ciągów rur, studni kablowych i innych obiektów (np. szaf złączowych).

Przebieg ciągów CRu należy lokalizować poza pasem terenów zalewowych, a przy wysokich brzegach - w odległości co najmniej 10 m od górnego stałego brzegu.

Przebieg ciągów CRu wzdłuż kanałów i rowów należy lokalizować w odległości co najmniej 1 m od ich brzegów.

4.4.12. Ciągi CRu na zbliżeniach z liniami elektroenergetycznymi

Zbliżenia ciągów CRu z napowietrznymi liniami elektroenergetycznymi mogą być wykonane w odległościach zapewniających zabezpieczenie rurociągów przed uszkodzeniami mechanicznymi, jakie mogą nastąpić przy remoncie i konserwacji linii elektroenergetycznej, a także zapewniających bezpieczeństwo służbie eksploatacyjnej telekomunikacji przy ich czynnościach konserwacyjnych.

Zbliżenia ciągów ulicznych CRu z liniami elektroenergetycznymi kablowymi mogą być wykonane w dowolnych odległościach poziomych i pionowych, jednakże pod warunkiem zapewnienia możliwości wyraźnego i niezawodnego wyróżnienia ciągów w wykopie, kanale lub na innych konstrukcjach wsporczych.

4.4.13. Ciągi CRu na zbliżeniach z pozostałymi obiektami uzbrojenia terenowego

Przy zbliżeniu ciągów CRu odległości powinny wynosić co najmniej:

- od kanalizacji ściekowej lub prowadzącej wody opadowe 1,0 m,
- od podbudowy linii telekomunikacyjnej nadziemnej 2,0 m
- od ściany budynku i ogrodzenia 0,5 m,
- od urządzeń ochrony budowli od wyładowań atmosferycznych 5,0 m,
- od drzew wzdłuż drogi 2,0 m,
- od słupów oświetleniowych 0,8 m.

5. Wymagania na ciągi rur przepustowe (CRp)

5.1. Struktura i oznaczenie ciągów rur CRp

- 1) **1x110+4x32** – ciąg rur CRp1 złożony z jednej rury przepustowej o średnicy 110 mm oraz wiązki rur RS wtórnych 4x32,
- 2) **1x125+7x32** – ciąg rur CRp2 złożony z jednej rury przepustowej o średnicy 125 mm oraz wiązki rur RS wtórnych 7x32,

5.2. Materiały do budowy CRp

5.2.1. Rury ROp

- 1) Wymiary (średnica zewnętrzna/grubość ścianki) rury ROp1 - 110/6,3 mm, ROp2 - 125/7,1mm
- 2) Rura ROp w odcinkach prostych o długości 12 m lub w zwojach.
- 3) Oznaczenie:
 - ROp110/6,3 – rura (R), osłonowa (O) przepustowa (p), o średnicy 110 mm (110) i grubości ścianki 6,3 mm (6,3).
 - ROp125/7,1 – rura (R), osłonowa (O) przepustowa (p), o średnicy 125 mm (125) i grubości ścianki 7,1 mm (7,1).

5.2.2. Rury RSw

- 1) Wymiary (średnica zewnętrzna/grubość ścianki) rur RSw: 32/2,9 mm.
- 2) Rura RSw zwoju lub na bębnie, z końcami uszczelnionymi pyłoszczelnie
- 3) Oznaczenie:
 - RSw32/2,9, – rura światłowodowa (RS), wtórna (w), o średnicy 32 mm (32) i grubości ścianki 2,9 mm (2,9).

5.2.3. Osprzęt rur

Uszczelki końców rur (UR) – jak wyżej w p. 6.2.2.

5.3. Konstrukcja ciągów CRp

- 1) Ciąg CRp wykonywany metodą przecisku.
 - a) Odcinki rur ROp110 lub ROp125 proste, zgrzewane w trakcie wykonywania przecisku.
 - b) Rury RSw wpychane lub wciągane w zainstalowaną rurę ROp110 lub ROp125.
- 2) Ciąg CRp wykonywany metodą przewiertu sterowanego
 - a) Odcinek rury ROp110 lub ROp125 w zwoju o odpowiedniej długości z zainstalowanymi w środku rurami RSw, wciągany w wykonany przewiert. Wiązka rur RSw może być instalowana w rurze ROp110 lub ROp125 po jej wciągnięciu w wykonany przewiert.
 - b) Rury ROp110 lub ROp125 w odcinkach prostych połączone metodą zgrzewania i wciągnięte w wykonany przewiert. Wiązka rur RSw wciągana w zainstalowaną rurę ROp110 lub ROp125 przed lub po jej wciągnięciu w wykonany przewiert.
- 3) Ciąg CRp zakończony w studniach SKO–2.
- 4) Końce rur RSw uszczelnione uszczelkami UR, natomiast przestrzenie między rurami RSw i ścianą rury ROp uszczelnione pianką montażową.

5.4. Usytuowanie ciągów CRp

5.4.1. Wymagania ogólne

Wg ogólnych zasad przebieg ciągu CRp powinien być wybrany w ten sposób, aby liczba miejsc kolizyjnych z innymi urządzeniami uzbrojenia terenowego była jak najmniejsza, a jednocześnie aby ciąg CRp przebiegał możliwie blisko telekomunikacyjnej kanalizacji kablowej operatorów. Zasada ta odnosi się do ciągów ulicznych (CRu), których przebiegi determinują w znacznym stopniu usytuowanie ciągów CRp. Przy projektowaniu ciągów CRp należy dążyć do minimalizacji liczby skrzyżowań z obiektami wymagającymi zaprojektowania ciągów przepustowych. Podane poniżej zasady zawierają w szczególności dopuszczalne odległości rur ciągów CRp od innych urządzeń uzbrojenia terenowego (jezdni ulic i dróg, linii kolejowych itp.). Głównymi metodami wykonywania przepustów są przeciski i przewiertu sterowane. Zaleca się szerokie stosowanie przewiertów sterowanych, zapewniających minimalizację kolizji terenowych.

Skrzyżowanie z innym urządzeniem uzbrojenia terenowego powinno być wykonane w największym miejscu tego obiektu, prostopadle do jego osi wzdłużnej, z dopuszczalną odchyłką wynoszącą $\pm 15^\circ$, z tym że przy skrzyżowaniu z obiektem o szerokości nie większej niż 1,5 m odchyłka ta może być powiększona do 40° .

Miejsce skrzyżowania ciągu CRp z innym urządzeniem uzbrojenia terenowego powinno być szczegółowo zdomiarowane do najbliższego obiektu stałego, a w razie potrzeby, np. poza terenem zabudowanym, do słupków oznaczeniowych SO ustawionych po jednej lub po obu stronach skrzyżowania.

Na skrzyżowaniach ciągu CRp z innymi urządzeniami uzbrojenia terenowego należy używać

moduły w rurach instalacyjnych klasy 750.

Określone poniżej wymagania na poszczególne usytuowania ciągów CRp należy stosować z uwzględnieniem szczegółowych parametrów zawartych w załączniku nr 1.

5.4.2. Ciągi CRp na skrzyżowaniach z jezdniami ulic i dróg

Na skrzyżowaniach z jezdniami ulic i dróg ciągi CRp powinny być wykonane z modułów w rurach instalacyjnych klasy 750.

Rury przepustowe powinny być ułożone poziomo na całej szerokości ulicy lub drogi i co najmniej po 0,5 m poza krawężniki ulicy lub krawędzie drogi.

Przy jednakowych poziomach nawierzchni drogi i terenu lub przy niewielkiej ich różnicy zaleca się układanie rur przepustowych nieprzerwanie w jednym ciągu pod koroną drogi i przyległymi do niej rowami odwadniającymi i po 0,5 m poza ich zewnętrzne krawędzie.

Odległość pionowa, mierzona od górnej powierzchni rur przepustowych, powinna wynosić:

- co najmniej 1,2 m do górnej powierzchni dróg krajowych,
- co najmniej 1,0 m do górnej powierzchni dróg pozostałych,
- co najmniej 0,5 m do dolnej powierzchni dna rowu odwadniającego.

Rury przepustowe powinny być uszczelnione uszczelkami końców rur w celu zapobiegania zamulaniu przepustów w czasie eksploatacji kablowej linii telekomunikacyjnej.

Zaleca się, aby przepusty pod jezdniami ulic i dróg były wykonywane bez naruszania ich nawierzchni, metodami przecisku hydraulicznego lub przewiertu poziomego, z uwzględnieniem lokalnych warunków terenowych i kosztów budowy.

Na skrzyżowaniach z drogami nieutwardzonymi, polnymi, wjazdami do posesji i zabudowań gospodarczych ciągi CRp mogą być układane z modułów ulicznych.

5.4.3. Ciągi CRp na skrzyżowaniach z liniami kolejowymi i tramwajowymi

Skrzyżowania z torami tramwajowymi

Ciąg CRp krzyżujący się z torami tramwajowymi powinien być zabezpieczony przed uszkodzeniami mechanicznymi przez modułów w rurach przepustowych.

Moduły w rurach przepustowych powinny być ułożone na całej szerokości torowiska i co najmniej po 2 m poza skrajne szyny po obu stronach toru. Końce rur przepustowych powinny być uszczelnione.

Głębokość ułożenia ciągów CRp powinna wynosić co najmniej 1 m, odmierzając od stopki szyny tramwajowej do najwyższego punktu wierzchniej warstwy rur.

Zaleca się, aby ciągi CRp pod torami tramwajowymi były wykonane bez naruszania torowiska, metodami przecisku lub przewiertu poziomego.

Skrzyżowania z torami kolejowymi

Skrzyżowanie powinno być zlokalizowane w zasadzie na szlaku linii kolejowej. W szczególnych

wypadkach, uzasadnionych technicznie i ekonomicznie, dopuszcza się wykonanie skrzyżowania na terenach stacji kolejowej.

Kąt skrzyżowania ciągu CRp z torami kolejowymi powinien wynosić 90° , z odchyłką dopuszczalną wynoszącą $\pm 15^\circ$.

Odległość skrzyżowania od urządzeń i obiektów kolejowych powinna wynosić co najmniej:

- 2 m od semaforów, tablic, znaków sygnałowych, budynków i wież wodociągowych,
- 10 m od rozjazdów i krzyżownic linii zelektryfikowanych.

Ciągi CRp powinny być ułożone z modułów w rurach przepustowych pod torami, rowami ściekowymi lub pod drenażem odwadniającym.

Ciągi CRp powinny być ułożone poziomo w linii prostej.

Połączenia rur ze sobą powinny być trwałe i wodoszczelne, a otwory na ich końcach gładkie i bez ostrych obrzeży.

Jeżeli długość ciągu nie jest większa niż 60 m, rury powinny tworzyć nieprzerwany ciąg pod torami i rowami odwadniającymi. Przy dużej różnicy między poziomem nawierzchni kolejowej i terenem, przez który przebiega linia kolejowa, oraz przy długości ciągu większej niż 60 m dopuszcza się poprowadzenie ciągu CRp z zastosowaniem pośredniej studni kablowej w międzytorzu.

Zaleca się, aby ciągi CRp pod torami kolejowymi były wykonane bez naruszania torowiska, metodami przecisku lub przewiertu poziomego.

Słupki oznaczeniowe SO powinny być ustawione z obu stron podtorza w odległości 10 do 15 m od zewnętrznej szyny najbliższego toru.

Podstawowe wymiary przy skrzyżowaniu ciągu CRp z linią kolejową podano w tablicy poniżej.

Skrzyżowanie ciągu CRp z linią kolejową - podstawowe wymiary

Lp.	Omówienie podstawowego, charakterystycznego wymiaru	Wielkość wymiaru [m]
1	Odległość pionowa od górnej powierzchni podkładu kolejowego do górnej powierzchni rur przepustowych	min. 1,2
2	Odległość pionowa od dolnej powierzchni rowu odwadniającego do górnej powierzchni rur przepustowych	min. 0,5
3	Odległość pozioma od krawędzi rowu odwadniającego do końca rury przepustowej	0,5
4	Odległość pozioma od środka górnej powierzchni główki skrajnej szyny do końca rury przepustowej	min. 3
5	Odległość, mierzona prostopadle do stoku, od górnej powierzchni rur rurociągu do powierzchni stoku	min. 0,8

Przy skrzyżowaniu ciągu CRp z linią kolejową na wiadukcie lub przepuście kolejowym ciąg CRp na całej szerokości wiaduktu lub przepustu kolejowego powinien być zabezpieczony przed uszkodzeniami mechanicznymi przez zastosowanie modułów w rurach ochronnych. Ciąg CRp na wiadukcie, w którym jest chodnik, powinny być ułożone pod tym chodnikiem. W wypadku

wiaduktu tylko z jezdnią albo przepustu ściekowego - moduły z rurami powinny być bezpośrednio umocowane na ścianie wiaduktu lub przepustu na wysokości co najmniej 1 m od ich podstaw.

Połączenie rur ze sobą powinno być wodoszczelne.

W zależności od stopnia zagrożenia pożarowego - ciąg CRp powinien być wykonany z rur nie rozprzestrzeniających płomienia.

Ciąg CRp przy skrzyżowaniu z linią kolejową powinny być ułożony pod torami na głębokości nie mniejszej niż 1,2 m w linii pionowej od zewnętrznej powierzchni rury ochronnej do stopki szyny. Głębokość ułożenia ciągu CRp pod dnem rowów ściekowych lub drenażem odwadniającym nie powinna być mniejsza niż 0,5 m w linii pionowej od zewnętrznej górnej powierzchni rury ochronnej do najniższej położonego punktu dna rowu lub dolnej powierzchni sączka odwadniającego.

Głębokość ułożenia ciągu CRp przy skrzyżowaniu z kanałami pędniowymi lub z kanałami kablowymi dla kabli sygnalizacyjnych, ułożonymi na powierzchni ziemi, nie powinna być mniejsza niż 0,8 m w linii pionowej od zewnętrznej górnej powierzchni rur ciągu CRp do dolnej powierzchni kanału.

Głębokość ułożenia ciągu CRp, przy skrzyżowaniu z kablami sygnalizacyjnymi lub zasilającymi ułożonymi w ziemi, nie powinna być mniejsza niż 0,3 m w linii pionowej od zewnętrznej górnej powierzchni rur ciągu CRp do zewnętrznej dolnej powierzchni kabla sygnalizacyjnego lub zasilającego.

Głębokość ułożenia ciągów CRp na nieuzbrojonych terenach kolejowych powinna wynosić co najmniej 1 m, a na poboczach nasypów skarp kolejowych co najmniej 0,8 m.

Moduły w rurach przepustowych powinny być ułożone pod wszystkimi torami kolejowymi na danym podtorzu, bez przerwy na całej długości skrzyżowania, w ten sposób, ażeby odległość w rzucie poziomym końców rur z każdej strony torowiska od osi skrajnych szyn wynosiła co najmniej 3,0 m.

Ciągi CRp pod torami na podtorzu z nasypu powinny być ułożone na takiej głębokości, aby końce modułów w rurach przepustowych znajdowały się w ziemi co najmniej 1 m w linii pionowej od końca górnej powierzchni rury do powierzchni zbocza nasypu.

W wypadku trudnych warunków terenowych dopuszcza się mniejszą długość modułów w rurach przepustowych - po uzgodnieniu z jednostką nadzorującą eksploatację torów kolejowych.

Rury przepustowe modułów ułożonych pod rowami odwadniającymi podtorze powinny mieć taką długość, aby końce rur z każdej strony rowu sięgały co najmniej po 0,5 m poza górną jego krawędź.

W wypadku poboczy ściekowych naturalnych i nieuregulowanych bez wyraźnych krawędzi rowu długość rur przepustowych ułożonych pod nimi powinna być ustalona w projekcie technicznym.

Przy skrzyżowaniu ciągu CRp z drenażem odwadniającym podtorze, długości modułów w rurach

przepustowych powinna być o 1,0 m większe od szerokości pasa drenażowego.

Odcinki modułów po wyjściu z rur przepustowych na zboczach nasypów i skarp powinny być ułożone w ziemi z falowaniem co najmniej 3%. Trasa ciągu MSRK układanego w poprzek skarp, stromych wzniesień lub nasypów o nachyleniu powyżej 30° powinna przebiegać zygzakowato na zboczach z odchyleniami wynoszącymi co najmniej 30° od linii prostopadłej do podstawy zbocza. Nie zaleca się układania ciągów CRp w zboczach wzdłuż skarp i stromych nasypów. W wypadku konieczności ułożenia - należy w takiej sytuacji układać ciąg modułów CRp z falowaniem wynoszącym 3% długości odcinka trasy przebiegającej wzdłuż zbocza. Odległość ciągu CRp od górnej krawędzi skarpy powinna wynosić co najmniej 2 m.

Otwory przepustów dla ciągów CRp pod torami kolejowymi powinny być uszczelnione na obu końcach skrzyżowania.

5.4.4. Ciągi CRp na skrzyżowaniach z rurociągami do przesyłania płynów lub gazów Zasady ogólne

Skrzyżowania ciągów CRp z rurociągami do przesyłania płynów lub gazów powinny być tak zaprojektowane, aby nie dopuścić do:

- przedostawania się płynów lub gazów do rur w ciągach CRp,
- podwyższenia temperatury kabla światłowodowego (lub innych kabli telekomunikacyjnych umieszczonych w ciągach CRp) o więcej niż 5°C,
- uszkodzenia mechanicznego rur tworzących ciągi CRp i kabli przy pracach konserwacyjnych i budowlanych na usytuowanych w bezpośrednim sąsiedztwie ciągu CRp do przesyłania płynów i gazów.

Zbliżenia do rurociągów gazowych (gazociągów) na odcinkach ciągów przepustowych

Przy projektowaniu ciągów przepustowych należy uwzględnić obowiązujące zasady zbliżeń ciągów CRp do gazociągów - powinny być zachowane odległości wynikające z odpowiednich Polskich Norm, stosownie do nadciśnienia nominalnego gazociągu.

W razie zbliżenia ciągu CRp do rurociągów i urządzeń podziemnych służących do przesyłania płynów lub gazów powinny być zachowane następujące odległości podstawowe między nimi:

- | | |
|---|-------|
| - od wodociągu magistralnego | 1,0 m |
| - od wodociągu rozdzielczego | 0,5 m |
| - od ciepłociągu parowego | 2,0 m |
| - od ciepłociągu wodnego | 1,0 m |
| - od ropociągu lub rurociągu dla innych płynów technicznych | 8,0 m |

W wypadkach, gdy niemożliwe jest wzajemne usytuowanie ciągów CRp oraz urządzeń podziemnych do przesyłania płynów lub gazów w odległościach wyżej wymienionych, dopuszcza się zmniejszenie tych odległości do połowy, pod warunkiem zastosowania zabezpieczeń specjalnych na ciągu CRp, a poniżej połowy - pod warunkiem zastosowania zabezpieczeń

szczególnych. Odległości zmniejszone nie mogą być jednak mniejsze, niż 25% odległości podstawowej.

Zabezpieczenie specjalne ciągu CRp polega na zastosowaniu modułów zawierających rury przepustowe. Zabezpieczenie szczególne polega na oddzieleniu ciągu CRp od innego rurociągu zaporą (ścianą) oddzielającą.

Skrzyżowania z gazociągami

Skrzyżowania ciągów CRp z gazociągami należy wykonywać zgodnie z wymaganiami odpowiednich Polskich Norm, stosownie do nadciśnienia nominalnego gazociągu.

Skrzyżowania z innymi rurociągami

W razie skrzyżowania ciągu CRp z rurociągami i urządzeniami do przesyłania płynów lub gazów najmniejsze dopuszczalne odległości między nimi powinny wynosić:

– od wodociągu magistralnego	0,25 m
– od wodociągu rozdzielczego	0,15 m
– od obudowy ciepłociągu	0,50 m
– od ropociągu lub rurociągu dla innych płynów technicznych	0,50 m

Ciąg CRp powinien być ułożony nad tymi rurociągami z zastosowaniem rury przepustowej uszczelnionej na końcach. Długość rury przepustowej powinna przekraczać o 1 m obrys innego rurociągu z każdej strony.

Dopuszcza się ułożenie ciągu CRp pod innym rurociągiem, jeżeli górna powierzchnia tego rurociągu znajduje się w ziemi na głębokości mniejszej niż 0,5 m. W tym wypadku ciąg CRp powinien zawierać rury przepustowe.

Skrzyżowania powinny być wykonane prostopadle, z dopuszczalnym odchyleniem o 10° dla kanalizacji ściekowej i 35° dla pozostałych urządzeń.

5.4.5. Ciągi CRp na skrzyżowaniach z rurociągami w tunelach instalacyjnych

Należy unikać wzajemnego krzyżowania się ciągów CRp z innymi rurociągami w tunelach instalacyjnych.

W tunelach instalacyjnych, w których bieżą wodociągi, przewody wentylacyjne, kanalizacyjne (kanalizacji ściekowej), gazociągi, ale o ciśnieniu nie przekraczającym 50 kPa, można prowadzić ciągi CRp pod warunkiem, że odstęp między nimi a innymi rurociągami i prowadzonymi równolegle kablami nie będzie mniejszy niż 0,3 m.

Ciąg CRp powinien być oznakowany za pomocą przywieszek identyfikacyjnych, które powinny być umieszczone na rurach ciągu CRp w studniach przepustowych.

Dopuszcza się również prowadzenie ciągów CRp w tunelach instalacyjnych, w których bieżą ciepłociągi, pod warunkiem, że odstęp między nimi a ciągiem CRp nie będzie mniejszy niż 0,6 m.

Ciągi CRp należy układać na ścianach i stropach albo na konstrukcjach wsporczych. Ciągi CRp

układane na ścianach i stropach nie powinny do nich bezpośrednio przylegać. Odległość między ciągiem CRp i podłożem powinna wynosić co najmniej 0,01 m.

Nie zaleca się instalować ciągów CRp w tunelach, gdzie temperatura przekracza:

- 45°C w wypadku występowania zagrożeń mechanicznych, tj. gięcia lub drgań,
- 60°C w wypadku braku zagrożeń mechanicznych.

W zależności od stopnia zagrożenia pożarowego ciąg CRp powinien być wykonany z rur trudnopalnych bezhalogenowych.

5.4.6. Ciągi CRp na skrzyżowaniach z terenami wodnymi (wodami)

Podstawowe informacje o terenach wodnych (wodach) z punktu widzenia projektowania i budowy MSRK

Skrzyżowania z terenami wodnymi (wodami)

Skrzyżowania ciągów CRp z ze śródlądowymi wodami powierzchniowymi, płynącymi i stojącymi oraz z kanałami i rowami powinny być zaprojektowane z uwzględnieniem uprzedniego uzgodnienia z zarządami dróg wodnych i melioracji wodnych i po uzyskaniu odpowiednich pozwoleń wodnoprawnych. Skrzyżowania mogą być wykonane sposobem bagrowniczym przy użyciu urządzeń pływających i koparek albo też metodą przewiertu sterowanego pod dnem, w zależności od lokalnych warunków terenowych i wyników analizy techniczno-ekonomicznej.

Przejścia przez tereny wodne (wody) należy wykonywać przy zastosowaniu rur przepustowych.

Skrzyżowania ze śródlądowymi drogami wodnymi o dowolnej szerokości

Skrzyżowania ciągów CRp ze śródlądowymi drogami wodnymi o dowolnej szerokości powinno być zaprojektowane przez ułożenie rur przepustowych bezpośrednio w dnie na jednej, w miarę możliwości, rzędnej i na głębokości, liczonej od najniższego punktu dna, wynoszącej od 1,0 m do 2,2 m, w zależności od rodzajów gruntów. Mniejsze głębokości ułożenia należy stosować przy układaniu w gruntach zwięzłych, nie ulegających erozji dennej.

Rura przepustowa powinna być ułożona na całej szerokości śródlądowej drogi wodnej oraz na terenach przybrzeżnych ograniczonych wałami ochronnymi lub linią zalewu średniej wielkości wody.

Zaleca się, aby wielorura (moduł) ułożona na całej szerokości koryta rzeki lub kanału stanowiła jednolity odcinek fabrykacyjny.

Skrzyżowanie powinno być wykonane w dogodnym miejscu, bezpiecznym dla trwałości rurociągu, pod kątem 90° do osi podłużnej śródlądowej drogi wodnej, z dopuszczalną odchyłką wynoszącą 15°.

Zaleca się, aby skrzyżowanie było wykonane poniżej mostu, ostrogi rzecznej lub zakrętu śródlądowej drogi wodnej, w odległości co najmniej 100 m od tych obiektów. Minimalna głębokość ciągu CRp w dnie, liczona od najniższego punktu dna, powinna wynosić co najmniej:

- 2 m w gruntach sypkich, ulegających erozji dennej,

- 1 m w gruntach zwięzłych, nie ulegających erozji dennej.

W jeziorach oraz innych naturalnych zbiornikach wodnych niezwiązanych z ciekami naturalnymi o głębokości powyżej 8 m ciąg CRp należy układać na dnie tych obiektów, stosując odpowiednie obciążniki.

Przy przejściach ciągu CRp przez strome brzegi głębokość ułożenia nie może być większa niż 1,5 m i mniejsza niż 0,8 m. Falowanie poziome ciągu CRp, przebiegającego w rowie kablowym wykonanym w dnie, powinno wynosić 2% w gruntach zwięzłych i 5% w gruntach sypkich.

Skrzyżowania ciągu CRp ze śródlądową drogą wodną powinny być oznaczone wyraźnymi trwałymi znakami ostrzegawczymi, dobrze widocznymi ze środka toru wodnego. Znaki te (znaki zakazu kotwiczenia) powinny być ustawione po dwa na każdym brzegu w odległości nie większej niż 50 m od ciągu CRp w górę i w dół rzeki i powinny odpowiadać aktualnym wymaganiom w tym zakresie.

Brzegi naruszone w czasie układania ciągu CRp powinny być zabezpieczone wg wymagań służb eksploatacyjnych gospodarki wodnej.

Skrzyżowania ze śródlądowymi wodami powierzchniowymi płynącymi o szerokości lustra wody mniejszej niż 25 m przy średnim stanie wody

Skrzyżowania ciągu CRp ze śródlądowymi wodami powierzchniowymi płynącymi o szerokości lustra wody mniejszej niż 25 m przy średnim stanie wody (dotyczy to również terenów bagnistych i zalewowych o szerokości nie większej niż 20 m), w tym skrzyżowania ze strumieniami i rowami niezamulonymi, powinny być zaprojektowane w rurach przepustowych ułożonych w dnie na głębokości co najmniej 0,5 m od najniższej położonego punktu oczyszczonego dna.

Długość rur powinna być tak ustalona, aby ich końce leżały na stałych brzegach na długości co najmniej po 1 m. Rury przepustowe powinny być uszczelnione.

Przy przejściach ciągu CRp przez strome brzegi należy zachować głębokość ułożenia nie większą niż 1,5 m i nie mniejszą niż 0,8 m, licząc prostopadle od powierzchni stoku (skarpy). Na brzegach ciąg CRp powinien być umocowany i zabezpieczony przed odsłonięciem przez wody powodziowe.

Skrzyżowanie powinno być wykonane w dogodnym miejscu, bezpiecznym dla trwałości ciągu CRp, pod kątem 90° do osi cieku lub kanału, z dopuszczalną odchyłką 15°.

Odległość osi skrzyżowania od mostu nie powinna być mniejsza niż:

- 20 m przy szerokości lustra wody powyżej 10 m,
- 10 m przy szerokości lustra wody do 10 m.

Zaleca się, aby ciąg CRp ułożony na całej szerokości skrzyżowania stanowił jednolity odcinek fabrykacyjny.

Brzegi naruszone w czasie układania ciągu CRp powinny być zabezpieczone wg wymagań służb eksploatacyjnych gospodarki wodnej.

5.4.7. Ciągi CRp na skrzyżowaniach z liniami elektroenergetycznymi

Skrzyżowania z liniami elektroenergetycznymi napowietrznymi

Skrzyżowania ciągów CRp z napowietrznymi liniami elektroenergetycznymi mogą być zaprojektowane w odległościach zapewniających zabezpieczenie rurociągów przed uszkodzeniami mechanicznymi, jakie mogą nastąpić przy remoncie i konserwacji linii elektroenergetycznej, a także zapewniających bezpieczeństwo służbie eksploatacyjnej telekomunikacji przy ich czynnościach konserwacyjnych.

Skrzyżowania ciągów CRp z liniami elektroenergetycznymi kablowymi

Skrzyżowania ciągów CRp z liniami elektroenergetycznymi kablowymi mogą być zaprojektowane w dowolnych odległościach poziomych i pionowych, jednakże pod warunkiem zapewnienia możliwości wyraźnego i niezawodnego wyróżnienia ciągów w wykopie, kanale lub na innych konstrukcjach wsporczych.

5.4.8. Ciągi CRp na skrzyżowaniach z pozostałymi obiektami uzbrojenia terenowego

Przy projektowaniu ciągów przepustowych MSRK należy uwzględniać dopuszczalne odległości:

- | | |
|--|--------|
| – od kanalizacji ściekowej lub prowadzącej wody opadowe | 1,0 m, |
| – od podbudowy linii telekomunikacyjnej nadziemnej | 2,0 m |
| – od ściany budynku i ogrodzenia | 0,5 m, |
| – od urządzeń ochrony budowli od wyładowań atmosferycznych | 5,0 m, |
| – od drzew wzdłuż drogi | 2,0 m, |
| – od słupów oświetleniowych | 0,8 m. |

Przy skrzyżowaniu ciągu CRp z kanalizacją prowadzącą wody opadowe lub ścieki odległość pionowa nie powinna być mniejsza niż 0,3 m.

5.5. Podstawowe zasady projektowania ciągów przepustowych CRp

Rozwiązania projektowe dotyczące przepustów o niewielkich długościach (np. pod rowami melioracyjnymi, wąskimi jezdniami itp.) należy podawać w dokumentacji technicznej na ciągi MSRK (łącznie ciągi rur CRu i CRp). Natomiast w wypadku konieczności zaprojektowania ciągów przepustowych na skrzyżowaniach z poważniejszymi obiektami (rzeki, wielotorowe linie kolejowe itp.) dokumentacja techniczna jest zlecana, w zakresie tych ciągów przepustowych, wyspecjalizowanym przedsiębiorstwom projektowo-wykonawczym, które uwzględniają metody dostosowane do typu przewiertu, z uwzględnieniem m. in. warunków geologicznych na trasie projektowanego przepustu.

Przepusty z rur o średnicy zewnętrznej do 140 mm mogą być projektowane maksymalnie z dwóch rur umieszczonych obok siebie. Odstęp między rurami musi odpowiadać co najmniej pięciokrotnej średnicy zewnętrznej rur. Przeciąganie równoległych rur o większej średnicy nie jest dopuszczalne.

Przy skrzyżowaniach rur ochronnych z drogami komunikacyjnymi i przy wykonywaniu wprowadzeń do budynków może być stosowane alternatywnie układanie rur metodą wykopu otwartego.

Wykonywanie przepustów wzdłuż chodników (z wyjątkiem dojazdów do nieruchomości i w pobliżu drzew) lub kolei szynowych metoda otwarta nie jest dopuszczalne.

Wszystkie instalacje, które mogą być zagrożone przez przepusty, należy odsłonić, ażeby przy odchyleniach z wyznaczonego kierunku można było wstrzymać przeciąganie rur.

Większość metod wykonawstwa przepustów opiera się na wypieraniu lub na wydobywaniu gruntu. Stosowana może być też metoda będąca kombinacją obu tych metod.

Przy metodzie wypierania gruntu warstwa gruntu nad rurą przepustową powinna mieć grubość co najmniej 10-krotnie większą od średnicy rur wypełniających albo rur z urządzenia wypierającego ziemią lub głowicy rozpychającej - w celu uniknięcia pofałdowania powierzchni ziemi podczas wypierania gruntu. Metoda ta nie nadaje się jednak w gruntach skalistych oraz w bezpośredniej bliskości korzeni drzew.

Metoda przeciskania hydraulicznego może być stosowana dla przepustów o średnicy zewnętrznej do 125 mm i o długości do 25 m. Przy tej metodzie jest wykorzystywany pręt wciskany od wykopu startowego do wykopu docelowego. W wykopie docelowym jest mocowana głowica rozpychająca, do której przyczepia się rurę ochronną. Przy przeciąganiu pręta wyciskanego w przeciwnym kierunku należy zapewnić posuwanie się rury i unikać zasypywania wytłoczonego otworu. Głowica rozpychająca powinna odpowiadać wymiarom określonym szczegółowo w instrukcji wykonawczej.

Przy metodzie pneumatycznego przebijania gruntu (napęd odrzutowy) otwór do przeciągania rury ochronnej jest wykonywany za pomocą młota z napędem pneumatycznym. Rury ochronne są bezpośrednio wciągane lub wpychane. Zastosowanie napędu odrzutowego ogranicza się do rur o średnicy zewnętrznej do 125 mm, o długości 25 m.

Metoda wydobywania gruntu jest stosowana przy wykonywaniu przepustów o średnicy do około 1400 mm. Najmniejsza grubość gruntu przykrywającego przepust wykonany metodą wydobywania powinna wynosić 1,5 m dla rur o średnicy do 600 mm i 2 m dla rur o średnicy powyżej 600 mm.

6. Ciągi rur wprowadzeniowe (kanalizacja wprowadzeniowa) (CRw)

- 1) Kanalizacja wprowadzeniowa może być wykonana z zastosowaniem wszystkich rodzajów rur używanych do budowy kanalizacji, a w uzasadnionych wypadkach - rur przepustowych (grubościennych) lub rur stalowych.
- 2) Kable światłowodowe należy wprowadzać w rurach kanalizacji wtórnej, umieszczonych w rurach (pierwotnych) kanalizacji wprowadzeniowej.
- 3) Kanalizacja powinna być ułożona ze spadkiem w kierunku studni stacyjnej o wielkości:

- 2% do budynków posiadających komory kablowe,
 - 0,5% do budynków bez komór kablowych.
- 4) Kanalizacja wprowadzeniowa powinna być zakończona w jednakowy sposób po stronie studni stacyjnej i po stronie komory kablowej, a mianowicie:
- a) otwory wprowadzające należy pogrupować w pionowe ciągi mające po dwa otwory w poziomie, przy czym odległość między sąsiadującymi ze sobą ścianami rur tych ciągów powinna wynosić 100 mm, a odległość między ściankami sąsiednich rur nie powinna być mniejsza niż 10 mm,
 - b) rury kanalizacji kablowej pierwotnej powinny wystawać do 50 mm od ściany, natomiast rury kanalizacji wtórnej - na co najmniej 500 mm,
 - c) otwory rur pustych i z kablami powinny być skutecznie uszczelnione w sposób określony w projekcie technicznym,
 - d) dopuszcza się przechodzenie kanalizacją wtórną przez studnię stacyjną i jej zakończenie w komorze kablowej,
 - e) dopuszcza się, aby kable optotelekomunikacyjne były w studni stacyjnej osłaniane rurami, pod warunkiem ich bezpiecznego ułożenia.

7. Ciągi rur wewnątrzbudynkowe (CRb)

- 1) Kanalizacja wewnątrzbudynkowa powinna umożliwiać prowadzenie wiązek kabli zakończeniowych (w powłokach trudnopalnych) lub kabli liniowych w przepustach lub rurach trudnopalnych. Zaleca się podczas instalacji kabli zakończeniowych zainstalowanie w szybie lub przepuście wiązki rur trudnopalnych bezhalogenowych o średnicy 32 mm (lub innej dostosowanej do średnicy zewnętrznej prowadzonych kabli) w liczbie umożliwiającej instalowanie nowych kabli, szczególnie optotelekomunikacyjnych, w okresie 5 ÷ 10 lat.
- 2) Kanalizacja budynkowa powinna zachować ciągłość od miejsca wprowadzenia kabli do budynku do szafy węzła sieci miejskiej WSM gdzie będą zakończone kable światłowodowe.
- 3) W miarę możliwości kanalizacja budynkowa powinna być prowadzona w korytach kablowych montowanych w przestrzeni nad sufitem podwieszanym lub w podłodze technicznej.
- 4) Kanalizacja wewnątrzbudynkowa powinna spełniać odpowiednie wymagania przeciwpożarowe.
- 5) Ze względu na różnorodność rozwiązań konstrukcyjnych budynków kanalizacja wewnątrzbudynkowa powinna być wykonywana wg rozwiązań przyjmowanych indywidualnie oraz zgodnie z wymaganiami Inwestora oraz wymaganiami zawartymi w odrębnych przepisach.

8. Studnie kablowe (SK)

8.1. Zalecane studnie SK

- 1) **SKO-1 (płytko lub głęboko)** – studnia kablowa optymalna dla kanalizacji 1-

otworowej,

- 2) **SKO-2 (płytką lub głęboka)** – studnia kablowa optymalna dla kanalizacji 2-otworowej,
- 3) **SKO-6** – studnia kablowa optymalna dla kanalizacji 6-otworowej.

Wymiary komory studni podano w tablicy poniżej.

Wielkość studni SKO	Wymiary komory studni (cm)		
	długość	szerokość	wysokość*
1p – płytką	60±2	60±2	55±2
1g – głęboka			75±2
2p – płytką	113+5	80+5	70+5
2g – głęboka			90+5
6	185±5	110±5	110±5

* od dna do dolnej krawędzi otworu włazowego w stropie

8.2. Materiały

Materiały użyte do wytworzenia i montażu studni kablowej powinny gwarantować co najmniej 30-letnią trwałość studni i jej wyposażenia w przeciętnych warunkach eksploatacji.

Materiały te pod względem rodzaju, gatunku i własności powinny być określone w dokumentacji technicznej, z uwzględnieniem następujących ogólnych zaleceń:

- 1) beton zwykły klasy co najmniej B25, o nasiąkliwości do 5% – wg PN-88/B-06250,
- 2) pręty stalowe do zbrojenia betonu, o średnicach 4,5 do 12 mm, klasy A-0 do A-III wg PN-B-03264:1999,
- 3) kruszywo mineralne do betonu, o frakcji do 16 mm lub do 25 mm – wg PN-86/B-06712

8.3. Usytuowanie studni SK

Usytuowanie studni SK powinno być zaprojektowane:

- na końcach ciągów CRp (studnie przepustowe),
- na odcinkach prostoliniowych - jako pośrednie punkty umożliwiające zaciągnięcie kabla światłowodowego (studnie przelotowe),
- w punktach załamania trasy, przy licznych zakrętach trasy linii MSRK - jako pośrednie punkty umożliwiające zaciągnięcie kabla światłowodowego (studnie narożne),
- w miejscach wskazanych przez użytkowników - studnie łączowe lub podszafrkowe; przy różnych wskazaniach miejsce tych studni należy wyśrodkować w uzgodnieniu z użytkownikami,
- studnie łączowe należy lokalizować w miejscach umożliwiających wykonanie złącza na kablach światłowodowych z zaparkowanego samochodu dostawczego, przy zapasach kabli nie większych niż 15m.

9. Szafy kablowe (SzK)

9.1. Zalecane szafy SzK

SzK – szafa kablowa (złączowa)

4, 8, 16 - liczba złączy

9.2. Materiały

Szafa złączowa powinna być wykonana z konstrukcyjnego tworzywa sztucznego lub z aluminium zabezpieczonego przed korozją. Szafa kablowa powinna zapewniać szczelność przed dostawaniem się wilgoci do wnętrza szafy. Dla konstrukcji wsporczej i elementów pomocniczych zaleca się stal nierdzewną, a dla obudów przeznaczonych dla instalacji wewnętrznych dopuszcza się ponadto stal zwykłą i inne metale, zabezpieczone przed korozją.

Wszystkie materiały powinny rokować co najmniej 30-letnią trwałość elementów, z uwzględnieniem szkodliwości środowiska, jak: wysoka wilgotność, zmiany temperatury, atmosfera wielkomiejska i przemysłowa z dwutlenkiem siarki (SO₂) i siarkowodorem (H₂S), promieniowanie słoneczne, zagrożenie ogniowe.

Tworzywo sztuczne powinno mieć dodatki w postaci wypełniaczy (wytłoczki, wypraski) lub nakładanych warstw (laminaty) zapewniające niezmienną kształtu, odporność na pękanie i na zapalenie.

Gatunki metali (lub ich stopów) powinny być dobrane ze szczególnym uwzględnieniem odporności na korozję. Skład materiałów kompozytowych powinien być dobrany tak, aby nie mogło wystąpić zjawisko wewnętrznej korozji chemicznej. Inne wymagania dotyczące materiałów powinny być określone w normach szczegółowych lub w dokumentacji producenta.

Każda szafa złączowa powinna mieć:

- korpus wyposażony w drzwi z zamkiem;
- konstrukcję wsporczą i/lub elementy do mocowania osłon złączowych i ewentualnie innych elementów przewidzianych do umieszczenia w szafie;
- urządzenia do mocowania i uszczelniania wprowadzanych kabli,
- listwę zaciskową lub zacisk do uziemiania;
- ewentualnie inne części składowe - wg normy szczegółowej lub dokumentacji producenta.

9.3. Usytuowanie szaf SzK

Usytuowanie szaf kablowych powinno być zaprojektowane z uwzględnieniem poniższych zaleceń:

- Szafa kablowa powinna być ustawiona w miejscu nie ograniczającym ruchu ulicznego i zapewniającym łatwy do niej dostęp.
- Szafy kablowe należy ustawiać przy studniach szafkowych odpowiednich do wielkości szaf.

Dopuszcza się lokalizowanie szaf kablowych w budynkach lub we wnękach ścian budynków

10. Wymagania na dokumentację inwestycyjno-projektową

10.1. Wymagania ogólne

10.1.1. Przygotowanie inwestycji

Podstawowe etapy przygotowania inwestycji:

- 1) Wniosek Inwestycyjny (WI)
- 2) Dane Programowe (DP)
- 3) Wybór jednostki projektowej

10.1.2. Projektowanie inwestycji

Podstawowe etapy projektowania inwestycji:

- 1) Koncepcja Programowo–Przestrzenna (KPP), w tym uzyskanie LICP
- 2) Projekt Techniczny (PT)
- 3) Badania i odbiór PT
- 4) Pozwolenie na budowę

10.2. Wymagania szczegółowe

10.2.1. Wniosek Inwestycyjny (WI)

Wniosek WI opracowuje Inwestor. Powinien on zawierać ogólną charakterystykę techniczną, użytkową i ekonomiczną inwestycji (budowy linii MSRK) oraz wszystkie elementy wymagane w odpowiednich wnioskach Urzędu Miejskiego.

10.2.2. Dane programowe (DP)

Dane DP, opracowane przez Inwestora, powinny zawierać podstawowe parametry techniczne i ekonomiczne niezbędne do przygotowania oferty jednostki projektowej na budowę linii MSRK.

Dane podstawowe to:

- 1) Nazwy i adresy przyłączanych budynków,
- 2) Wstępne określenie trasy i lokalizacji optycznych szaf kablowych i złączy kablowych.
- 3) Określenie typów rurociągów w poszczególnych relacjach.

10.2.3. Wybór jednostki projektowej

Wybór jednostki projektowej następuje w drodze przetargu.

10.2.4. Koncepcja Programowo–Przestrzenna (KPP)

W ramach koncepcji KPP należy przygotować:

- Założenia techniczne do projektu rurociągu kablowego i linii optotelekomunikacyjnej,

- Przebieg trasy projektowanego rurociągu kablowego,
- Opracować wniosek i wystąpić o decyzję o lokalizacji inwestycji celu publicznego (LICP),

Założenia techniczne powinny zawierać ogólną charakterystykę inwestycji (linii MSRK) oraz inne dane niezbędne do sporządzenia wniosku o ustalenie LICP oraz do opracowania projektu technicznego.

Treść wniosku o ustalenie LICP określa art. 41, ust. 2 ustawy o zagospodarowaniu przestrzennym. Wniosek powinien zawierać określenie:

- granic terenu objętego wnioskiem,
- funkcji i sposobu zagospodarowania terenu oraz charakterystykę zabudowy i zagospodarowania terenu,
- należy we wniosku wyraźnie stwierdzić, że inwestycja (linia MSRK) nie powoduje zapotrzebowania na wodę, energię, odprowadzanie ścieków itp.,
- charakterystycznych parametrów technicznych inwestycji, a w szczególności - danych charakteryzujących wpływ inwestycji na środowisko lub jego wykorzystanie (należy we wniosku wyraźnie podawać, że inwestycja nie będzie miała ujemnego wpływu na środowisko naturalne).

Uzyskanie LICP może być uwarunkowane podaniem we wniosku znacznie bardziej szczegółowych informacji dla inwestycji liniowej, jaką jest budowa rurociągu kablowego, a mianowicie dołączeniem wykazu właścicieli lub użytkowników gruntów położonych na trasie przebiegu kanalizacji.

Określenie granic terenu objętego wnioskiem powinno być dokonane na mapie w stosownej skali, umożliwiającej identyfikację określonego terenu w miejscowym planie zagospodarowania przestrzennego lub w planie ogólnym (może to być, w zależności od wymagań organu wydającego decyzję, np. mapa w skali 1:10000, 1:5000 lub 1:2000).

Funkcje i sposób zagospodarowania terenu dla obiektów liniowych powinny być określone na mapie sytuacyjno - wysokościowej o skali:

- w obrębie terenów zabudowanych 1:500 lub 1:1000,
- poza obrębem terenów zabudowanych 1:1000 lub 1:2000.

Zasadnicze znaczenie dla obiektów liniowych stanowi stan państwowego zasobu geodezyjno - kartograficznego terenu przewidzianego dla realizacji inwestycji. Jeśli brak w zasobie państwowym potrzebnych map zasadniczych lub map sytuacyjno - wysokościowych w wymaganej skali, nakłady finansowe niezbędne dla uzyskania tych map mogą być poniesione przez inwestora po zatwierdzeniu koncepcji i po wprowadzeniu zadania do wieloletniego planu inwestycyjnego.

Stan zasobów geodezyjnych należy uznać za odpowiadający potrzebom inwestora, jeżeli jest możliwe uzyskanie, bez dodatkowych czynności, podkładów sytuacyjnych bądź sytuacyjno -

wysokościowych lub map zasadniczych w skali wymaganej dla wniosku o wydanie warunków zabudowy i zagospodarowania terenu dla inwestycji liniowych, tj. w skali 1:500 dla terenów zabudowanych oraz 1:1000 lub 1:2000 (lub innej uzgodnionej i akceptowanej przez organ właściwy do wydania decyzji o LICP) dla terenów niezabudowanych.

Przy opracowywaniu wniosku w sprawie wydania decyzji o LICP należy przeanalizować stan prawny terenu lokalizacji inwestycji, tj. tras linii (kanalizacji) na danym obszarze. Należy w szczególności dokonać rozpoznania stanu pokrycia terenu lokalizacji miejscowymi planami zagospodarowania przestrzennego i rozpoznać skutki ustaleń tych planów w stosunku do zamierzonej lokalizacji trasy kanalizacji (np. kolizje, skrzyżowania, zbliżenia z planowanymi innymi urządzeniami uzbrojenia terenowego naziemnego i podziemnego). Należy też dokonać rozpoznania w zakresie możliwości takiej lokalizacji tras, aby liczba właścicieli terenu na zamierzonych trasach była możliwie najmniejsza.

Uzyskanie przez inwestora decyzji o LICP determinuje podjęcie przez inwestora procesu projektowania. Merytoryczne ustalenia zawarte w LICP wpływają w istotny sposób na zakres i ostateczny kształt inwestycji.

Przygotowanie wniosku o LICP wymaga niejednokrotnie czynności, które mogą przekraczać możliwości inwestora bezpośredniego, szczególnie w zakresie dokumentacji geodezyjno - kartograficznej i prawnej oraz własnościowej. Opracowanie wniosku może być w takich wypadkach czynnością inwestora wykonywaną przy udziale innych, specjalistycznych jednostek. W szczególności w wypadku inwestycji liniowych lokalizowanych na terenie nie mającym właściwego udokumentowania w państwowym zasobie geodezyjnym opracowanie wniosku o LICP, które, jak już podano, następuje w trakcie opracowania PT oraz uzyskanie decyzji o LICP może być powierzane jednostce autorskiej dokumentacji projektowej.

Tak więc w wielu trudniejszych sytuacjach inwestor może być zmuszony do korzystania w toku procesu inwestycyjnego z usług specjalistycznych jednostek geodezyjnych, projektowych i prawnych.

Należy podkreślić, że odrębnie wykonywane przez inwestora czynności związane z przygotowaniem wniosku o LICP, jak też czynności uzgodnieniowe wykonywane w trakcie rozpatrywania tego wniosku, nie stanowią technicznych czynności projektowych.

Istotne i celowe jest współuczestniczenie inwestora w ostatecznym określaniu warunków zabudowy i zagospodarowania terenu. Jest to szczególnie ważne wówczas, gdy wobec braku miejscowego planu zagospodarowania przestrzennego propozycje LICP formułowane są przez uprawnionego urbanistę oraz ustalane w wyniku rozprawy administracyjnej. Dokonywanie przez inwestora możliwych na tym etapie uzgodnień i uściśleń powinno zmierzać do uproszczenia i skrócenia czasu przygotowania dokumentacji projektowej).

Założenia techniczne (ZT):

- ZT są opracowywane w uzgodnieniu z Inwestorem przez projektanta sieci MSRK i są częścią Koncepcji Programowo-Przestrzennej.
- ZT powinny w szczególności określać:
 - przebieg trasy linii MSRK, z uwzględnieniem m. in. strony ulicy na poszczególnych odcinkach trasy i określeniem sposobów przeprowadzenia ciągów linii MSRK przez większe przeszkody terenowe;
 - sposób (rozwiązanie techniczne, miejsce) zakończenia i połączenia projektowanej linii MSRK z obiektami telekomunikacyjnymi;
 - sposób wykonania odgałęzień od głównych tras MSRK
 - lokalizację istotnych elementów sieci MSRK jak optyczne szafy kablowe, studnie łączowe itp.;
 - harmonogram projektowania i budowy linii MSRK.

10.2.5. Projekt Techniczny (PT)

Projekt (PT) składa się z Projektu Budowlanego (PB), Projektu Wykonawczego (PW), Kosztorysu Inwestorskiego (KI) i Rysunków (R) oraz tablic (T).

Szczegółowo formę i zawartość projektu technicznego reguluje norma „*Format i zawartość projektowej dokumentacji technicznej*”

W niniejszej normie zawarto jedynie wymagania ogólne co do zawartości projektów technicznych w odniesieniu do budowy rurociągów kablowych. Budowa linii optotelekomunikacyjnej w części związanej z montażem kabli światłowodowych zasadniczo stanowi treść dodatkową w części wykonawczej projektu technicznego.

Projekt (PB)

1) Projekt PB powinien zawierać:

- informację o podstawie prawnej opracowania (nr zlecenia, nr umowy, data zlecenia i umowy);
- decyzję o warunkach zabudowy i zagospodarowania terenu;
- protokoły ZUDP i uzgodnienia branżowe jeżeli będą wymagane do opinii ZUDP,
- pozwolenie na budowę;
- ogólny przebieg projektowanej linii MSRK pokazany na mapie sytuacyjnej w skali 1:2000 lub 1:5000,
- przebieg linii MSRK przedstawiony na mapach geodezyjnych w skali 1:500 lub 1:1000 dopuszczonych na danym terenie do projektowania wraz z wszystkimi elementami sieci naniesionymi w wymaganej skali.
- na planach projektowane trasy należy wyróżnić linią przerywaną i kolorem MAGENTA

a pozostałą treść mapy kolorem ciemnoszarym lub czarnym. Każdy rysunek powinien być zaopatrzony w tabelkę wg wzoru określonego w niniejszej normie;

- trasy linii MSRK na mapach ewidencji gruntów potwierdzonych przez właściwy urząd;
- wypisy z ewidencji gruntów działek, przez które przebiega projektowana linia, potwierdzone przez właściwy urząd;
- dokumenty stwierdzające prawo Inwestora do dysponowania terenem na czas prowadzenia budowy;
- charakterystykę techniczną opracowania według zasad określonych w niniejszej normie;
- numery norm, zgodnie z którymi wykonano projekt;
- symbolikę i oznaczenia wykorzystane w projekcie budowlanym;
- spis rysunków i schematów zawartych w projekcie budowlanym;
- uwagi końcowe.

Projekt PB należy wykonać w jednym tomie i opatrzyć stroną tytułową wg wymagań określonych poniżej.

2) Strona tytułowa projektu PB

Strona tytułowa powinna zawierać następujące dane:

- nazwa opracowania: „Projekt Budowlany”
- tytuł opracowania : MAN Wrocław – Budowa linii optotelekomunikacyjnej (telekomunikacyjnego rurociągu kablowego) relacji <nazwa węzła początkowego> - <nazwa końcowego>
- branża (telekomunikacja);
- numer projektu (nadawany przez *Wykonawcę*);
- zleceniodawca (dane *Inwestora*);
- data wykonania;
- projekty związane;
- nazwiska wykonawców (projektujący, opracowujący,
- sprawdzający) z podpisami i pieczętkami;
- podstawowe dane wykonawcy projektu (nazwa firmy, adres, telefon, e-mail);
- nr egzemplarza;
- liczba egzemplarzy;
- rozdzielnik.

Nazwa zadania podana w tytule powinna być zgodna z zapisem w umowie.

Charakterystyka techniczna inwestycji

Charakterystyka techniczna zawarta w projekcie budowlanym powinna obejmować:

- projekt zagospodarowania terenu:

- przedmiot inwestycji,
- istniejący stan zagospodarowania terenu,
- projektowane zagospodarowanie terenu,
- długość trasy projektowanego obiektu liniowego,
- specyfikację terenów i obiektów wpisanych do rejestru zabytków;
- projekt architektoniczno-budowlany:
- przeznaczenie budowli,
- rozwiązania architektoniczno-budowlane,
- rozwiązania konstrukcyjne,
- technologie wykonywanych robót,
- charakterystykę energetyczną obiektu,
- charakterystykę ekologiczną budowli,
- warunki ochrony przeciwpożarowej budowli.

Projekt Wykonawczy (PW)

1) Projekt PW powinien zawierać:

- informację o podstawie prawnej opracowania (nr zlecenia, nr umowy, data zlecenia i umowy);
- rysunek ogólnego przebiegu projektowanej linii MSRK, wykonany wg niniejszej normy;
- wydruk przedmiarów dla projektowanego zakresu wraz z wersją elektroniczną w programie *Zuzia dla Windows* ‘
- charakterystykę techniczną opracowania sporządzoną wg zasad określonych w niniejszej normie;
- numery norm, zgodnie z którymi wykonano projekt;
- symbolikę i oznaczenia wykorzystane w projekcie;
- spis rysunków i schematów wykonanych zgodnie z określonymi w niniejszej normie zasadami ich sporządzania;
- tablice sporządzone według zasad określonych w niniejszej normie;
- zestawienie podstawowych materiałów (kanalizację rozbić na obszary szafkowe oraz sporządzić zestawienie zbiorcze);
- dane charakteryzujące sprzęt przeznaczony do zainstalowania w danej linii;
- uwagi końcowe.

Projekt PW należy wykonać w jednym tomie i opatrzyć stroną tytułową wg wymagań określonych poniżej.

2) Strona tytułowa projektu PW powinna zawierać:

- nazwa opracowania: „Projekt Wykonawczy”

- tytuł opracowania : MAN Wrocław – Budowa linii optotelekomunikacyjnej (telekomunikacyjnego rurociągu kablowego) relacji <nazwa węzła początkowego> - <nazwa końcowego>
- branża (telekomunikacja);
- numer projektu (nadawany przez *Wykonawcę*);
- zleceniodawca (dane *Inwestora*);
- data wykonania;
- projekty związane;
- nazwiska wykonawców (projektujący, opracowujący, sprawdzający) z podpisami i pieczętkami;
- podstawowe dane wykonawcy projektu (nazwa firmy, adres, telefon, e-mail);
- nr egzemplarza;
- liczba egzemplarzy;
- rozdzielnik.

Charakterystyka techniczna inwestycji

Jak w projekcie PB z uwzględnieniem elementów projektu PW.

Rysunki (R)

1) Format rysunków

Rysunki należy złożyć do formatu A4 i spiąć z pozostałą częścią dokumentacji. Każdy rysunek powinien być zaopatrzony w tabelkę umieszczoną w prawym dolnym narożniku.

Umieszczenie tabelki w górnym prawym rogu (tabelka obrócona o 90°) jest dopuszczalne tylko wtedy, gdy rysunek jest wykonywany w sposób, który narzuca czytanie go po odwróceniu o 90°.

Tabelka powinna zawierać poniższe informacje:

- tytuł rysunku;
- tytuł opracowania;
- nazwę firmy opracowującej;
- numer rysunku;
- numer arkusza;
- liczbę arkuszy;
- skalę rysunku;
- imię i nazwisko projektującego (nr uprawnień, data i podpis);
- imię i nazwisko opracowującego (nr uprawnień, data i podpis);
- imię i nazwisko sprawdzającego (nr uprawnień, data i podpis);

Poniżej przedstawiono wzór tabelki opisującej rysunek zamieszczony w projekcie technicznym (budowlanym, wykonawczym).

Tabela opisująca rysunek zamieszczony w dokumentacji projektowej (wzór):

Tytuł rysunku: <tytuł rysunku>		Podpis:	
Skala:	Opracował: <tytuł imię i nazwisko projektanta>		
<skala>	Projektował: <tytuł imię i nazwisko projektanta> <zakres i nr uprawnień budowlanych>		
Data: <miesiąc> <rok>	Sprawdził: <tytuł imię i nazwisko sprawdzającego> <zakres i nr uprawnień budowlanych>		
Tytuł opracowania: MAN Wrocław – Budowa linii optotelekomunikacyjnej (telekomunikacyjnego rurociągu kablowego) relacji <nazwa i adres węzła początkowego> – <nazwa i adres węzła końcowego>			
<nazwa firmy> <adres> <telefon>		Nr projektu : <nr proj>	
		Nr arch.rys. <nr rys>	Nr rys. <nr rys>
		Arkusz : <nr ark>	

2) Ogólny przebieg linii MSRK

Ogólny przebieg trasowy linii MSRK należy przedstawić na jednym rysunku w skali nie mniejszej niż :

- 1 : 5000 dla terenów miejskich (preferowana skala 1 : 2000);
- 1 : 10 000 dla rurociągu kablowego poza miastem.

Na rysunku należy określić granicę i numerację arkuszy przedstawiających szczegółowo trasę projektowanej linii.

Trasę należy wykreślić kolorem odróżniającym się od otoczenia mapy (preferowany kolor żółty - nie ulega powieleniu przy wykonywaniu kopii kserograficznej) dla wydruków do oznaczenia trasy stosować linię przerywaną kolor MAGENTA.

Zakres informacji, która powinna być możliwa do uzyskania z map ogólnego przebiegu trasowego, to przede wszystkim szybki przegląd trasy, ocena jej konfiguracji, lokalizacja punktów charakterystycznych (skrzyżowanie linii z ulicami, ciekami wodnymi, torami kolejowymi itp.).

3) Przebieg trasowy linii MSRK

Przebieg należy nanieść na dopuszczone do projektowania mapy geodezyjne w skali 1:500 (1:250). Projekt opracować na mapach cyfrowych w programie AutoCad lub kompatybilnym. Na wydrukach trasę proj. linii oznaczyć linią przerywaną o kolorze MAGENTA, pozostałą treść mapy wydrukować w kolorze ciemnoszarym lub czarnym. Należy unikać zbędnych domiarów szczegółowych.

Studnie kablowe należy przedstawić w skali. Konieczne jest podanie:

- numeru studni;
- typu studni;
- odległości między sąsiednimi studniami (z dokładnością do 0,1m);
- typ ciągu CR (CRu lub CRp);

Należy wyróżnić kolorem pomarańczowym zabezpieczenia specjalne i szczególne w miejscach współwykorzystania, zbliżeń i skrzyżowań z innymi obiektami budowlanymi.

Podać numery arkuszy sąsiednich z danym arkuszem: zarówno numery map geodezyjnych, jak i numery przyjęte w projekcie, np.: **Arkusz sąsiedni xxx (R1, A9)**.

Jeśli odcinek linii zaczyna się na jednym z arkuszy, a kończy na drugim, należy na obu arkuszach podać jego opis (liczba rur, długość, przekrój).

Rysunki wykonać w programie AutoCad lub kompatybilnym na podkładach map cyfrowych, a trasę umieścić na osobnej warstwie. Pliki *.dwg rysunków trasowych załączyć do projektu wykonawczego na płycie CD-ROM.

4) Schemat rozwinięty linii MSRK

Schemat rozwinięty linii MSRK należy wykonać w programie AutoCad lub kompatybilnym. Format schematów: A3, złożony do A4.

Schemat powinien pozwolić prześledzić trasę linii.

Na schemacie należy przedstawić:

- przebieg linii (z zachowaniem proporcji przy rysowaniu długości poszczególnych odcinków);
- numerację i typy studni;
- długości przelotów między studniami;
- typy ciągów CR (CRu lub CRp);
- godła geodezyjne i numery map, na których można znaleźć przedstawiony odcinek kanalizacji;
- przebieg ulic ułatwiający zlokalizowanie poszczególnych elementów sieci.

5) Tablice (T)

W projekcie PT należy przedstawić w postaci tablicy wykaz odcinków linii MSRK wg poniższego wzoru.

Tablica 1 Zestawienie długości odcinków rurociągów między studniami

Lp.	Odcinek linii MSRK		Typ budowli MSRK					
			Długość w [m]					
	od studni nr	do studni nr	CRp1	CRp2	CRu1	CRu2	PS1	PS2
1.								
2.								
RAZEM:								

12.2.6. Badania i odbiór projektu PT

Rodzaje badań

Stosuje się następujące rodzaje badań:

- 1) Badania wykonawcze.
- 2) Badania powykonawcze.

Warunki wykonywania badań

- 1) Badanie wykonawcze

Podczas opracowywania dokumentacji obowiązują następujące zasady:

- projektant opracowujący dokumentację powinien posiadać uprawnienia budowlane bez ograniczeń w zakresie przynajmniej projektowania w zakresie telekomunikacji przewodowej,
- obok podpisów projektanta na stronie tytułowej każdego tomu dokumentacji technicznej należy podawać cechy identyfikacyjne uprawnień budowlanych

- 2) Badanie powykonawcze

Opracowana dokumentacji podlega przed przekazaniem jej zamawiającemu (inwestorowi) sprawdzeniu wewnętrznemu (weryfikacji) w jednostce projektowania przez zespół sprawdzający (weryfikatora). Osoba wyznaczona do sprawdzenia dokumentacji (weryfikacji) powinna posiadać uprawnienia budowlane do projektowania w telekomunikacji przewodowej bez ograniczeń.

Weryfikator sporządza protokół weryfikacji dokumentacji. Po wniesieniu poprawek i uzupełnień przez projektanta - lub bezpośrednio po sprawdzeniu dokumentacji w wypadku braku uwag - stronę tytułową każdego tomu opracowanej dokumentacji należy opatrzyć pieczęcią osoby sprawdzającej (weryfikatora) zawierającą podpis, datę sprawdzenia oraz cechy identyfikacyjne uprawnień budowlanych.

Po przekazaniu dokumentacji projektowej i sprawdzeniu projektu przez służby Inwestora należy wyznaczyć określony termin na poprawę ewentualnych błędów i uzupełnienie projektu.

10.2.7. Pozwolenie na budowę

Pozwolenie na budowę stanowi dokument formalno–prawny zezwalający na rozpoczęcie i prowadzenie budowy określonej w pozwoleniu.

Pozwolenie na budowę jest wydawane wyłącznie temu, kto złożył wniosek o wydanie pozwolenia w terminie ważności decyzji o lokalizacji inwestycji celu publicznego oraz wykazał prawo do dysponowania nieruchomością na cele budowlane.

Do wniosku o pozwolenie na budowę należy dołączyć:

- projekt budowlany wraz z opiniami, uzgodnieniami i pozwoleniami, wymaganymi przepisami szczególnymi,
- oświadczenie Inwestora o posiadaniu prawa do dysponowania nieruchomością na cele

budowlane wydane na podstawie zawartych umów i przeprowadzonych uzgodnień,

- decyzję o lokalizacji inwestycji celu publicznego, jeżeli na danym terenie nie obowiązuje Miejscowy Plan Zagospodarowania Terenu,
- oświadczenie projektanta i sprawdzającego, że opracowany projekt budowlany jest zgodny z obowiązującym prawem,
- kopię uprawnień budowlanych i zaświadczeń o przynależności do właściwej Izby Samorządu Zawodowego projektanta i sprawdzającego.